LOCAL ANALYSIS & PREDICTION SYSTEM (LAPS): A LOOK INTO THE FUTURE #### Zoltan Toth Global Systems Division, ESRL/OAR/NOAA Steve Koch, John McGinley, members of Forecast Applications Branch LAPS Workshop, Oct. 25-27, Boulder, CO # **WORKSHOP OBJECTIVES** Critical review around 20-year mark for LAPS Provide guidance on LAPS development, including - Scientific foundation / gaps - Use in operations - LAPS in NOAA and the national/international weather enterprise - New directions Focus on future outlook for each item Identify & discuss open questions # **SUMMARY OF LAPS ACCOMPLISHMENTS** - First comprehensive cloud initialization scheme - Achieved in early 1990s - Very efficient, very rapid update, fine scale - 5-15 mins cycles, 1 km resolution - Highly portable analysis system - Pre-WRF achievement - Runs on variety of platforms - LAPS or its adaptations operational at - 15+ agencies - Including 6 weather services worldwide - Plethora of scientific achievements - Large number of publications worldwide # Cloud / Reflectivity / Precip Type (1km analysis) # 850 mb Analyzed and Simulated Reflectivity Initialized with LAPS Initialized with NAM Mature Squall Line Animation #### LAPS TEAM - Data assimilation - Steve Albers, Yuanfu Xie - Satellite and other observations - Dan Birkenheuer, Seth Gutman, Kirk Holub, Tomoko Koyama - Physical processes - Paul Schultz - Ensemble forecasting - Isidora Jankov - Evaluation and verification - Ed Tollerud, Ed Szoke - Software engineering - Linda Wharton, Paul McCaslin - Technical support - Adrienne Rose, Joanne Krumel, Stanislav Stoichev - Former colleagues - John McGinley, Huiling Yuan, Brad Beechler, Brent Shaw, etc - Long list of collaborators, visitors, etc ### **SCIENTIFIC SOUNDNESS** Solid foundation for traditional LAPS analysis - Weak overall structure - Not 3- or 4-Dvar arrangement - Room for significant improvement - New 3Dvar scheme is being developed - Traditional "hot-start" rebuilt using variational principles - Space-Time Multi-scale Analysis System (STMAS) - More information extracted from data - More balanced initial fields - Already used by US & international agencies! #### **USE IN OPERATIONS** - Quality - The good and the bad need honest feedback - Ease of use - AWIPS and elsewhere - Choice of domain and execution Information Technology (IT) issue - Local / Regional - NWS Local Weather Forecast Offices (WFOs) and Eastern Region - Central - Korean Meteorological Agency - Central Weather Bureau (Taiwan) - Finnish Meteorological Institute - Link with other tools - MADIS, NNEW, WRF, etc #### LAPS IN NOAA & WEATHER ENTERPRISE - Same methodology pioneered for fine scale local applications - Can be tested & transitioned to CONUS, national, or global scales - Scientifically, choice of execution (IT issue) does not matter - Potential use in NCEP operations (Rapid Refresh, etc) - Ideally, same/similar algorithms should be considered for various scales - Methods tested successfully on fine scale may find their way into next generation national / global systems - What is needed for successful technology transfer to NCEP Central Operations? - Local execution may require specific information technology solutions - Fine scale solutions may warrant deviations from GSI approach on specific issues - Build/retain consistency with system operational at NCEP (GSI) in all other areas - Very challenging task #### **NEW DIRECTIONS** #### Data assimilation - 3- and 4-Dvar - Collaboration with WRF and DTC DA activities - Global LAPS - Encouraging results re tropical and warm season convective systems #### Ensemble forecasting - Major expansion into probabilistic forecasting - Coupled Data assimilation / ensemble forecasting system - Ensemble-based covariances for 3-4-Dyar #### Finer resolution applications - Convective initiation - Warn-On-Forecast - Fire weather & Renewable Energy - 100s or 10s of meters resolution #### Field deployment - Support incident meteorology - Real time assimilation of field observations #### Statistical post-processing To remove systematic errors from ensemble ### **WORKSHOP EXPECTATIONS** #### Provide advice and feedback to facilitate Adjustments / corrections in approach Making system more useful for customers New initiatives to better serve community Thank you all for coming! # **BACKGROUND**